

2019 Media Guide World Rowing Cup III

ROTTERDAM, THE NETHERLANDS 12-14 JULY 2019

Kafue
River & Rowing
Centre

Contents

1	General	6	5	Statistics	33
1.1	World Rowing regatta calendar 2019-2020	6	5.1	Overall World Rowing Cup standings – 2015-2018	33
1.2	How to follow World Rowing	7	5.2	All time World Rowing Cup medal table by country – since 1997	35
2	Event information	8	5.3	All time World Rowing Cup medal table by athlete – women	37
2.1	Key media information	8	5.4	All time World Rowing Cup medal table by athlete – men	40
2.2	Boat classes and scoring	10	6	Best times	41
2.3	Timetable of entries	11	6.1	World best times	41
2.4	Entries by event	13	6.2	World Cup best times	45
3	Who to watch	15	6.3	Para-rowing World best times	47
3.1	Who to watch	15			
4	Current season highlights	24			
4.1	Current season summary	24			
4.2	2019 World Rowing Cup I results - Plovdiv (Top 3)	25			
4.3	2019 World Rowing Cup II results - Poznan (Top 3)	28			
4.4	World Rowing Cup overall standing (after Poznan)	32			

155 Member Federations

Our planet depends on clean water

Water is the lifeblood of our planet. It is essential in supporting human life, nourishing indispensable habitats and supplying agriculture and industry. In order to accomplish these crucial tasks, water must be kept clean. The amount and availability of clean water has become one of the greatest challenges of our time. World Rowing believes that we all have a responsibility to apply environmentally-sustainable practices to our use and management of water.

Rowing is a clean water sport and everyone involved in rowing has reason to protect this vital resource.

In 2011 World Rowing and WWF, the World Wide Fund for Nature, formed a global clean water partnership. This engages all rowers, rowing clubs and national rowing federations to work towards safeguarding their freshwater environments.

A joint action project, the Kafue River & Rowing Centre is a manifestation of this partnership. This project was inspired by the confluence of many pressures and problems in the Kafue River in Zambia and the need to bring all stakeholders together to discuss and help find solutions.

The development of a multi-purpose facility for water management education and research and the advancement of rowing in the region is underway. The global rowing community is at the forefront of a fundraising campaign to help establish the centre.

Donations are welcome

To find out more: www.worldrowing.com/environment

Because to help Kafue is to help the world.

World Rowing Sustainability Award

World Rowing endeavours to protect the environment, which is not only vital to the sport, but to human life. The Sustainability Award was created in 2018 to recognise members of the rowing community who work to protect and preserve their local environment.

The Award is open to member federations, clubs, event organising committees or other rowing organisations that have implemented an innovative project to deliver a positive sustainability impact, or that are demonstrating sound sustainability practices on an ongoing basis.

The inaugural Award was presented at the 2018 World Rowing Awards Gala. The winner was the 'Love Where You Row' project, implemented by Alan Robinson and the Schuylkill Navy. Love Where You Row is in its fourth year and has helped clean up Philadelphia's Schuylkill River in the United States. This ongoing venture included two major regattas that implemented a zero waste and zero litter initiative.

Nominations for the World Rowing Sustainability Award open annually in July via the World Rowing website. The organisation can be nominated by its own members or another individual or organisation.

The winner of the Award will be selected by the Sustainability panel, made up of representatives of the Sustainability Department of the International Olympic Committee, WWF International, FISA President Jean-Christophe Rolland and Olympic Champion and Kafue River and Rowing Centre Ambassador, Kim Brennan.

The prize will be awarded at the World Rowing Gala, held annually in November.

1 General

1.1 World Rowing regatta calendar 2019-2020

2019 Calendar			
May			
10-12	Plovdiv	BUL	World Rowing Cup I
18-19	Essen	GER	European Rowing Junior Championships
31-2 Jun	Lucerne	SUI	European Rowing Championships
June			
21-23	Poznan	POL	World Rowing Cup II
July			
12-14	Rotterdam	NED	World Rowing Cup III
20-27	Karelia	FIN	World Rowing Tour
24-28	Sarasota-Bradenton	USA	World Rowing Under 23 Championships
August			
7-11	Tokyo	JPN	World Rowing Junior Championships
13-19	Xi An	CHN	World Rowing University Regatta
25-1 Sep	Linz-Ottensheim	AUT	World Rowing Championships
September			
7-8	Ioannina	GRE	European Rowing Under 23 Championships
12-15	Velence	HUN	World Rowing Masters Regatta
October			
25-27 Oct	Shenzhen	CHN	World Rowing Beach Sprint Finals
November			
1-3 Nov	Hong Kong	CHN	World Rowing Coastal Championships

2020 Calendar			
February			
7-8	Paris	FRA	World Rowing Indoor Championships
March			
4-8	World-wide		World Rowing Virtual Indoor Sprints
15-15 Apr	World-wide		World Erg Challenge
April			
10-12	Sabaudia	ITA	World Rowing Cup I
May			
1-3	Varese	ITA	World Rowing Cup II
9-10	Gavirate	ITA	Final Paralympic Qualification Regatta
17-19	Lucerne	SUI	Final Olympic Qualification Regatta
22-24	Lucerne	SUI	World Rowing Cup III
30-31	Belgrade	SRB	European Rowing Junior Championships
June			
5-7	Poznan	POL	European Rowing Championships
July			
24-31	Tokyo	JPN	Olympic Games rowing regatta
August			
16-23	Bled	SLO	World Rowing Junior/U-23/Senior Championships
29-30	Tokyo	JPN	Paralympic Games rowing regatta
27-29	Zagreb	CRO	FISU World University Championships
September			
1-6	Linz-Ottensheim	AUT	World Rowing Masters Regatta
5-6	Duisburg	GER	European Rowing Under 23 Championships
October			
2-4	TBA		World Rowing Coastal Championships

For more event information: <http://www.worldrowing.com/events/>

1.2 How to follow World Rowing

Live Event Coverage

- Live race tracker & results
- Videos
- Audio commentary
- Live blog
- Photos
- News
- Race Reports

All Sunday A-finals will be live video streamed plus Saturday semifinals and A-finals.

Connect with us for more photos, videos and exclusive content

- @WorldRowingOfficial
- WorldRowing
- @WorldRowing
- WorldRowingFISA
- WorldRowing国际赛艇联合会

Join the Conversation #WRCRotterdam, #Rotterdam2019

Always available

- 1 ROWING** Information, updates, news and more for rowing's communities; elite, under-23, junior, masters, para, university, indoor, coastal/tour, development and coaches.
- 2 EVENTS & RESULTS** Past, current and upcoming event information and result statistics.
- 3 ATHLETES** Athlete bios, medical, training and anti-doping information as well as athlete of the month interviews, Top 10 athletes for the year and World Rowing Award information.
- 4 MEDIA CENTRE** World Rowing media guides, media accreditation, links media release and newsletter registration.
- 5 NEWS** Latest news, media releases, race reports, press releases and reviews.
- 6 PHOTOS & VIDEOS** All World Rowing events in photo galleries, YouTube videos including interviews, coaching tips and complete VOD of racing footage going back to 1991.
- 7 ENVIRONMENT** FISA's policy, including strategic alliance with WWF, tips for clubs on improving water quality and the Kafue River & Rowing Centre.
- 8 FISA** Governance documents and information about FISA, rule book, FISA publications and National Federation information.

2 Event information

2.1 Key media information

Local organising committee press officer

Inge Struyk: press@rotterdamregatta.com

About the venue

The Willem-Alexander Baan is named after the Dutch King and is located near the port city of Rotterdam in the Netherlands. It is an artificial lake that was built in 2011 and it has been used for rowing regattas since 2012. Its first major competition was the European University Games in 2014 before it held the largest-ever World Rowing event – the junior, under-23 and senior international event World Rowing Championships in 2016. Rotterdam is the second largest city in the Netherlands and Europe's largest port. It hosts many of the Netherlands' large sporting events.

Currency

The official currency is the Euro.

Exchange rates (at 17 June 2019): 1 USD = 0.89 EUR,
1 GBP = 1.12 EUR

Media accommodation & transport

For assistance with accommodation, please contact the Organising Committee at: rowing.netherlands@atpi.com

Media parking

Parking is available for media at the venue. The address is Nely Gambonplein 1, Zevenhuizen. Media with equipment can park at P1, the closest parking to the venue. Volunteers will guide you upon your arrival.

Media facilities

The media centre will be open the following times: Thursday 11 July from 12:00hrs – 18:00hrs, Friday 12 July from 07:00hrs – 21:00hrs, Saturday 13 July from 07:00hrs – 20:30hrs. Sunday 14 July from 07:00hrs – 3 hours after the last race.

TV commentator and radio commentator positions are situated in the media grandstand and should be booked in advance through <http://www.worldrowing.com/mediacenter/>

The usual facilities are available to the press in the media area:

- Workspaces with power (power sockets are Type C and F)
- WiFi internet access
- Cabled broadband ISDN & analogue connections (please book ahead of time)
- Copy service
- Big TV screen – view from the media grandstand
- Drinks and light snacks throughout the day
- Warm meals will be for sale at the venue

Media accreditation

All media accreditations should be submitted through FISA at <http://www.worldrowing.com/mediacenter/>. Last-minute media accreditation requests should be made directly to media@fisa.org. All requests to film at the venue and/or use racing images in broadcasts need to be approved by FISA.

A media accreditation confirmation email will be sent to media having requested accreditation for this event. Accreditation can be collected on site upon arrival at the venue.

Photographers & TV camera operators

There will be a photographer shuttle service running from the media centre to the start area. Information on the schedule and the booking process will be available at the media centre.

Bibs must be worn to distinguish accredited photographers from private/non-professional photographers or TV camera operators. These bibs must be worn throughout the event. They are handed out upon a deposit of 50 Euros.

Filming equipment needs to be approved by World Rowing and be identified with an event logo sticker that must remain clearly visible. Accredited camera teams must contact World Rowing in the media centre upon arrival and sign a Filming Request Form in order to receive an accreditation sticker for their equipment.

The World Rowing communications team

Melissa Bray – Communications Manager – Content

Tim Cetinich – Digital Communications Manager

Paolo Mattana – Media Operations

Ben Chattell – Communications Assistant

Mauricie Summers – Communications Assistant

Igor Meijer – Photographer

Detlev Seyb – Photographer

2.2 Boat classes & scoring

The World Rowing Cup, in its current form, was established by FISA in 1997 to give athletes more opportunities for top international racing. It is a series of three regattas that acts as a lead-up to the World Rowing Championships. The racing programme in Rotterdam includes the 14 Olympic boat classes, seven para-rowing boat classes and a selection of International boat classes.

Olympic and World Rowing Cup boat classes

Men

Single Sculls (M1x)	Single Sculls (W1x)
Double Sculls (M2x)	Double Sculls (W2x)
Lightweight Double Sculls (LM2x)	Lightweight Double Sculls (LW2x)
Quadruple Sculls (M4x)	Quadruple Sculls (W4x)
Pair (M2-)	Pair (W2-)
Four (M4-)	Four (W4-)
Eight (M8+)	Eight (W8+)

Women

International boat classes

Men

Lightweight Single Sculls (LM1x)	Lightweight Single Sculls (LW1x)
Lightweight Pair (LM2-)	
Lightweight Quadruple Sculls (LM4x)	Lightweight Quadruple Sculls (LW4x)

Women

Para-rowing boat classes

Para Men's Single Sculls (PR1 M1x & PR2 M1x)
Para Women's Single Sculls (PR1 W1x & PR2 W1x)
Para Mixed Double Sculls (PR2 Mix2x)
Para Mixed Coxed Four (PR3 Mix4+)
Para Men's Pair (PR3 M2-)

Each Olympic boat class earns points based on the finishing order. The highest placing boat from a country is awarded the following points:

1st	8 points
2nd	6 points
3rd	5 points
4th	4 points
5th	3 points
6th	2 points
7th	1 point

If a country has more than one crew in a boat class, points will be awarded only to the first crew. The crew with the most points in each boat class is declared the World Rowing Cup leader and receives the yellow 'World Rowing Cup Leader Bib.' After the third World Rowing Cup regatta, the crew with the most points in each boat class is declared the World Cup winner and receives the World Rowing Cup for that boat class.

At the end of each World Cup, the country with the most points will be declared winner of that World Rowing Cup regatta and will receive the leading nation cup. The nation with the most points overall from all boat classes is declared overall winner of the 2019 World Rowing Cup.

2.3 Timetable of entries

PROVISIONAL COMPETITION SCHEDULE																								
(Subject to the Draw at 15:00 hrs on Thursday, 11 July 2019 – As of 2 July 2019)																								
		Friday, 12 July										Saturday, 13 July					Sunday, 14 July							
N°	Event	#	Heats				Reps & Quarterfinals				Final E	Final D	Final C	Reps		Semi-finals		Final B	Final A	Event	Final B	Final A		
International Events																								
15	LW1x	18	10:35	10:40	10:45					16:25	16:30				9:30		10:45	10:50	14:45	15:44				
16	LM1x	17	10:50	10:55	11:00					16:35	16:40				9:35		10:55	11:00	14:50	16:00				
17	LW2-	0																						
18	LM2-	4								*18:20												16:15		
19	LW4x	3								*18:25												16:30		
20	LM4x	5								*18:30												16:45		
World Cup Events																								
1	W2-	20	9:40	9:45	9:50	9:55				15:45	15:50				9:05	9:40		11:05	11:10			W2-	8:33	11:08
2	M2-	18	10:00	10:05	10:10					15:55	16:00				9:45			11:15	11:20			M2-	8:38	11:22
3	W2x	14	13:25	13:30	13:35					18:10					9:50			11:25	11:30			W2x	8:43	11:52
4	M2x	21	10:15	10:20	10:25	10:30				16:05	16:10	16:15	16:20		9:10	9:55		11:35	11:40			M2x	8:48	12:06
5	W4-	14	11:05	11:10	11:15					18:15					10:00			11:45	11:50			W4-	8:53	12:20
6	M4-	13	11:20	11:25	11:30					16:45								11:55	12:00			M4-	8:58	12:34
7	W1x	21	11:45	11:50	11:55	12:00				16:50	16:55	17:00	17:05		9:15	10:05		12:05	12:10			LM2x	9:03	13:03
8	M1x	29	12:05	12:10	12:15	12:20	12:25	12:30		17:20	17:25	17:30	17:35	9:00	9:20	10:10		12:15	12:20			LW2x	9:08	13:17
9	LW2x	16	12:35	12:40	12:45					17:40	17:45				10:15			12:25	12:30			W4x	9:13	13:31
10	LM2x	25	12:50	12:55	13:00	13:05	13:10	13:15		17:50	17:55	18:00	18:05		9:25	10:20		12:35	12:40			M4x	9:18	13:45
11	W4x	9	13:40	13:45												12:45						M8+	9:23	13:59
12	M4x	11	13:50	13:55												12:50	12:55					W1x	9:28	14:12
13	W8+	10	14:00	14:05												13:00						M1x	9:33	14:29
14	M8+	8	14:10	14:15												13:05						W8+	9:38	14:43
Training Times			7:15-8:45 and 14:30-15:35hrs										7:15-8:45; 13:35-14:30 and 17:00-19:00hrs					7:15-8:10hrs						

Notes for FISA and OC people:

- 1 Thursday's meetings:
 10:00 hrs - Technical Equipment Test and Timing Volunteers Instruction
 13:00 hrs - Preparation Meeting for the Draw
 13:30 hrs - Fairness Committee Meeting
 15:00 hrs - Team Managers' Meeting and Draw
 16:00 hrs - Jury Inspection of the Course
 17:00 hrs - Rescue Rehearsal
 17:00 hrs - Handover meeting

* Exhibition races

Para training:

Shared training (PR1 and PR2 in the middle lanes only) at the following times:
 Wednesday and Thursday - from 8:00-9:30 and from 13:30-15:00hrs
 Friday and Saturday - from 7:15-8:15hrs and during the lunch break training
 Sunday - from 7:15-8:15hrs

PR3 crews may train on the main course at all times.

Broadcaster information: all times indicated are local times. Televised races are indicated in bold font. Please revert to the EBU offer for international signal times and details. The last medal ceremony will finish approximately 20 minutes after the start of the last race.

[Follow the live results on www.worldrowing.com](http://www.worldrowing.com)

2.3 Timetable of entries

PROVISIONAL COMPETITION SCHEDULE																					
(Subject to the Draw at 15:00 hrs on Thursday, 11 July 2019 – As of 2 July 2019)																					
			Friday, 12 July							Saturday, 13 July					Sunday, 14 July						
N°	Event	#	Heats							Reps		Final D	Final C	Reps	Semi-finals	Final B	Final A	Event	Final B	Final A	
Para-Rowing Events																					
81	PR1 W1x	5	*9:00															PR1 W1x		10:35	
82	PR1 M1x	8	9:08	9:16									10:35					PR1 M1x	8:25	10:51	
83	PR2 Mix2x	2																PR2 Mix2x		11:36	
84	PR3 Mix2x	1															15:28				
85	PR3 Mix4+	5	*13:20															PR3 Mix4+		12:48	
86	PR2 W1x	2	*9:24																		
87	PR2 M1x	3	*9:32																		
88	PR3 W2-	0																			
89	PR3 M2-	3																			
N°	Event	#	Heats							Reps				Final A							
Holland Beker Events																					
90	JM 2x	12								19:00	19:05									9:54	
91	JW 2x	6								19:10										9:59	
92	Univ. M8+	12								19:15	19:20									10:04	
93	Univ. W8+	12								19:25	19:30									10:09	
94	Univ. M4x	6								19:35										10:14	
95	Univ. W4x	12								19:40	19:45									10:19	
96	Corp 8+	6											13:20								
Training Times			6:15-8:00, 15:00-16:00 and 20:00-20:30hrs							6:15-8:00, 14:30-15:45 and 17:30-20:00hrs					6:15-8:45hrs						

Notes for FISA and OC people:

- 1 Thursday's meetings:
 10:00 hrs - Technical Equipment Test and Timing Volunteers Instruction
 13:00 hrs - Preparation Meeting for the Draw
 13:30 hrs - Fairness Committee Meeting
 15:00 hrs - Team Managers' Meeting and Draw
 16:00 hrs - Jury Inspection of the Course
 17:00 hrs - Rescue Rehearsal
 17:00 hrs - Handover meeting

* Exhibition races

Para training:

Shared training (PR1 and PR2 in the middle lanes only) at the following times:
 Wednesday and Thursday - from 8:00-9:30 and from 13:30-15:00hrs
 Friday and Saturday - from 7:15-8:15hrs and during the lunch break training
 Sunday - from 7:15-8:15hrs

PR3 crews may train on the main course at all times.

Broadcaster information: all times indicated are local times. Televised races are indicated in bold font. Please revert to the EBU offer for international signal times and details. The last medal ceremony will finish approximately 20 minutes after the start of the last race.

[Follow the live results on www.worldrowing.com](http://www.worldrowing.com)

2.4 Entries by event

As of 2 July 2019																		
W2-	M2-	W2x	M2x	W4-	M4-	W1x	M1x	LW2x	LM2x	W4x	M4x	W8+	M8+	LW1x	LM1x	LM2-	LW4x	LM4x
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	18	19	20
20	18	14	21	14	13	21	29	16	25	9	11	10	8	18	17	4	3	5
AUS1	ARG1	AUS	ARG	AUS1	AUS	ALG	ALG	AUS	ALG	AUS	AUS	AUS	AUS	ALG1	AUS	CZE	CHN	CHN
AUS2	ARG2	CAN	AUS1	AUS2	CZE	AUS	ARG	CAN	ARG	FRA	CHN	CAN	GBR	ALG2	CRO	HKG1	GER	FRA
CHN	AUS1	CZE	AUS2	CAN1	DEN	CZE	AUS	CHN	AUS	GBR	EST	CHN	GER	ARG	CZE	HKG2	NED	GER
CRO	AUS2	DEN	CHN	CAN2	FRA	DEN	BEN	ESP	BEL	GER	FRA	GBR1	NED	AUS	ESP	POR		NED1
CZE	CHN	GBR1	ESP	CRO	GBR1	FIN	CRO	GBR	CHN	NED1	GBR	GBR2	NZL	CAN	FIN			NED2
DEN	CRO	GBR2	EST	DEN	GBR2	FRA1	CZE	GER1	CZE	NED2	GER	GER	ROU	DEN	GBR			
ESP	CZE	GER1	FRA	GBR	GER	FRA2	DEN	GER2	ESP	POL	NED	NED	RUS	ESP	GER			
GBR1	DEN	GER2	GBR	GER	NED1	GBR	EST	HKG	FIN	RUS	NOR	NZL	USA	GBR	IRL1			
GBR2	FRA	JPN	GER	NED1	NED2	GER	FIN1	IRL	FRA	USA	NZL	ROU		GER	IRL2			
GER1	GBR1	NED	IRL	NED2	POL	IRL	FIN2	JPN	GBR1		POL	RUS		HKG1	JPN1			
GER2	GBR2	NOR	JPN	NZL	ROU1	NAM	FRA1	NED	GBR2		RUS			HKG2	JPN2			
IRL	GER1	POL	NED1	POL	ROU2	NED1	FRA2	NZL	GER1					JPN2	NOR1			
NED	GER2	ROU	NED2	ROU	SUI	NED2	GBR1	POL	GER2					NED	NOR2			
NOR	NZL1	USA	NOR	RUS			NZL	GBR2	ROU	HKG1								
NZL1	NZL2		NZL				POR	GER1	SUI	HKG2								
NZL2	POL		POL				QAT	GER2	THA	IRL								
POL	ROU		ROU				SUI1	ISR		JPN								
ROU1	RUS		RUS				SUI2	MON		NOR								
ROU2			SLO				SWE	NED1		NZL								
RUS			SUI				THA	NED2		POL								
			ZIM				TOG	NOR		POR1								
								NZL1		POR2								
								NZL2		RUS								
								POL		SLO								
								SUI		SVK								
								SVK										
								SWE1										
								THA										
								ZIM										

LEGEND

W2-	Women's Pair
M2-	Men's Pair
W2x	Women's Double Sculls
M2x	Men's Double Sculls
W4-	Women's Four
M4-	Men's Four
W1x	Women's Single Sculls
M1x	Men's Single Sculls
LW2x	Lightweight Women's Double Sculls
LM2x	Lightweight Men's Double Sculls
W4x	Women's Quadruple Sculls
M4x	Men's Quadruple Sculls
W8+	Women's Eight
M8+	Men's Eight
LW1x	Lightweight Women's Single Sculls
LM1x	Lightweight Men's Single Sculls
LM2-	Lightweight Men's Pair
LW4x	Lightweight Women's Quadruple Sculls
LM4x	Lightweight Men's Quadruple Sculls
PR1 W1x	Para PR1 Women's Single Sculls
PR1 M1x	Para PR1 Men's Single Sculls
PR2 Mix2x	Para PR2 Mixed Double Sculls
PR3 Mix4+	Para PR3 Mixed Coxed Four
PR2 W1x	Para PR2 Women's Single Sculls
PR2 M1x	Para PR2 Men's Single Sculls
PR3 M2-	Para PR3 Men's Pair

2.4 Entries by event continued

As of 2 July 2019						
PR1 W1x	PR1 M1x	PR2 Mix2x	PR3 Mix4+	PR2 W1x	PR2 M1x	PR3 M2-
81	82	83	85	86	87	89
5	8	2	5	2	3	3
GER	BEL	NED	ISR	NED	NED	GER1
ISR	BRA	UKR	NED	POL	POL	GER2
NOR	GER		POL		UKR	UKR
SWE	HUN		RUS			
UKR	ISR		UKR			
	LTU					
	POL					
	UKR					

LEGEND

W2-	Women's Pair
M2-	Men's Pair
W2x	Women's Double Sculls
M2x	Men's Double Sculls
W4-	Women's Four
M4-	Men's Four
W1x	Women's Single Sculls
M1x	Men's Single Sculls
LW2x	Lightweight Women's Double Sculls
LM2x	Lightweight Men's Double Sculls
W4x	Women's Quadruple Sculls
M4x	Men's Quadruple Sculls
W8+	Women's Eight
M8+	Men's Eight
LW1x	Lightweight Women's Single Sculls
LM1x	Lightweight Men's Single Sculls
LM2-	Lightweight Men's Pair
LW4x	Lightweight Women's Quadruple Sculls
LM4x	Lightweight Men's Quadruple Sculls
PR1 W1x	Para PR1 Women's Single Sculls
PR1 M1x	Para PR1 Men's Single Sculls
PR2 Mix2x	Para PR2 Mixed Double Sculls
PR3 Mix4+	Para PR3 Mixed Coxed Four
PR2 W1x	Para PR2 Women's Single Sculls
PR2 M1x	Para PR2 Men's Single Sculls
PR3 M2-	Para PR3 Men's Pair

	Countries	Crews	Competitors
Men	31	100	269
Women	28	88	262
Lightweight Men	24	51	94
Lightweight Women	21	37	62
Para-Rowing Men	9	14	17
Para-Rowing Women	7	7	7
Para-Rowing Mixed	5	7	29
Total	42	304	738

3 Who to watch

3.1 Who to watch

Women's Pair (W2-)

This boat class has an impressive 20 entries. The Kiwi pair of Grace Prendergast and Kerri Gowler were back on top at their first race of the season, the World Rowing Cup in Poznan. In the absence of the 2018 World Champion crew from Canada, the door may be open for the Kiwis to reclaim their throne this season.

Prendergast and Gowler will face a tough race from the Australian pair of Jessica Morrison and Annabelle McIntyre. This duo recently finished just a few seconds behind the Kiwis at Poznan. With a bit more time training together, they might challenge for the top of the podium.

The Oceania crews will face the 2019 European Champions from Spain, Aina Cid and Virginia Diaz Rivas, for the first time this season. They'll also expect a challenge from two top Romanian pairs. The European silver medallist line-up from Romania has not been entered, but with two new combinations, Romania is likely to show speed. Watch out too for the Netherlands, they won the first World Rowing Cup this season.

W2-: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	GBR	GBR	GBR	GBR	NZL	CAN
2	ROU	USA	NZL	NZL	USA	NZL
3	NZL	NZL	USA	DEN	DEN	ESP
4	USA	ROU	DEN	USA	GBR	ITA
5	NED	AUS	RSA	RSA	ESP	CHN
6	RSA	RSA	CAN	ESP	GER	IRL
7	SRB	RUS	ROU	CHN	ITA	GBR
8	GER	IRL	GER	GER	IRL	AUS
9	UKR	SRB	NED	ROU	SRB	USA
10	ITA	CAN	FRA	POL	CHN	UKR
11	RUS	UKR	BLR	ITA	MEX	RUS
12	AUS	CZE	CAN	FRA		HUN

Men's Pair (M2-)

The World and European Champions, the Sinkovic brothers, did not race at the second World Rowing Cup due to injury, but are back for this World Cup. Instead at the second World Cup, the crews from Australia and New Zealand stepped up to the podium.

For Rotterdam, Australia has entered two new crews, both with top sweep rowers. Alexander Hill and Spencer Turrin are Australia 1 with Joshua Hicks and Sam Hardy rowing as Australia 2. Three of these rowers are World Champions from the men's four. New Zealand has returned with Thomas Murray and Michael Brake who were second at World Rowing Cup II.

Watch out too for the European silver medallists from Romania, Ciprian Tudosa and Marius-Vasile Cozmiuc who are entered, as well as top crews from Great Britain and the Czech Republic.

M2-: Major results since 2013

<i>Place</i>	<i>WRCH13</i>	<i>WRCH14</i>	<i>WRCH15</i>	<i>OG16</i>	<i>WRCH 17</i>	<i>WRCH 18</i>
1	NZL	NZL	NZL	NZL	ITA	CRO
2	FRA	GBR	GBR	RSA	CRO	ROU
3	NED	RSA	SRB	ITA	NZL	FRA
4	ESP	ESP	NED	GBR	FRA	CAN
5	POL	GER	ITA	FRA	GBR	NZL
6	ITA	USA	AUS	AUS	SRB	ESP
7	GBR	ITA	RSA	CZE	ROU	CZE
8	RSA	TUR	FRA	NED	CZE	GBR
9	SRB	ARG	USA	HUN	ESP	SRB
10	GER	NED	ESP	SRB	BLR	RSA
11	ARG	CHI	ROU	USA	USA	BLR
12	HUN	CRO	CAN	ROU	TUR	HUN

Women's Double Sculls (W2x)

There are 14 crews entered and in the absence of World Rowing Cup II winners, New Zealand there are a number of crews that have the ability to step up.

Australia's crew of Amanda Bateman and Genevieve Horton finished third at the World Rowing Cup in Poznan and are likely to compete for the medals again. They will be challenged by Ellen Tomek and Meghan O'Leary of the United States who finished fourth in Poznan and have a heap of experience to their names.

Watch out too for the European Champions from Germany, Leonie Menzel and Carlotta Nwajide. They have had mixed results, finishing in the B-final at the second World Rowing Cup. But if they find their European Championship magic, they are likely to find the podium as well. And don't count out Romania. They are silver medallists from the European Championships.

W2x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	LTU	NZL	NZL	POL	NZL	LTU
2	NZL	POL	GRE	GBR	USA	NZL
3	BLR	AUS	GER	LTU	AUS	USA
4	GBR	LTU	POL	GRE	LTU	GBR
5	GER	CHN	LTU	FRA	CHN	NED
6	DEN	USA	GBR	USA	FRA	CAN
7	USA	NED	CHN	GER	CZE	CZE
8	RUS	GER	FRA	BLR	NED	POL
9	UKR	RUS	BLR	AUS	ITA	CHN
10	IRL	UKR	AUS	CZE	GER	GER
11	ITA	IRL	USA	CHN	SWE	GRE
12	KOR	DEN	CZE	NZL	GRE	FRA

Men's Double Sculls (M2x)

The Swiss combination of Barnabe Delarze and Roman Roeoesli are having a great season so far. They finished with a silver medal at the European Rowing Championships before winning gold at the second World Rowing Cup. They might be the crew to beat in Rotterdam, but it won't be easy.

Poland has had mixed results so far this season. Fabian Baranski and Miroslaw Zietarski of Poland became European Champions ahead of the Swiss, but they changed their line-up for the second World Rowing Cup and finished fourth. Zietarski will race with Mateusz Biskup in Rotterdam and it is anyone's guess where they will finish.

Watch out too for Great Britain and Germany. The British crew of Thomas Graeme and John Collins won silver at the World Rowing Cup in Poznan and look to have found good speed. And the new German combination of Tim Ole Naske and Stephan Krueger was just a second behind to take bronze in Poznan. They will also challenge for the medals in Rotterdam.

M2x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	NOR	CRO	CRO	CRO	NZL	FRA
2	LTU	ITA	LTU	LTU	POL	SUI
3	ITA	AUS	NZL	NOR	ITA	NZL
4	GER	LTU	GER	ITA	LTU	GBR
5	ARG	GER	AUS	GBR	NOR	GER
6	NZL	BUL	FRA	FRA	FRA	ROU
7	SRB	GBR	AZE	AUS	GBR	NED
8	AUS	NZL	GBR	GER	SUI	POL
9	GBR	SRB	CUB	BUL	USA	IRL
10	USA	NOR	ITA	SRB	ROU	NOR
11	CUB	CHN	BUL	NZL	BUL	EST
12	DEN	DEN	NOR	AZE	NED	BUL

Women's Four (W4-)

There are 14 crews entered, with several nations entering multiple line-ups. The Danish showed they are on-form by winning at the second World Rowing Cup in Poznan, ahead of China and Australia. Denmark also knocked the reigning World Champions from the USA off the podium.

The Australians are also a crew to watch. They've won silver at the 2018 World Rowing Championships and came into this season by winning bronze at the second World Rowing Cup.

Don't forget about the Netherlands. They are the 2019 European Champions and have entered the same line-up for Rotterdam. Watch out too for Romania and Poland. They have already been on the podium this year and will be medal contenders in Rotterdam.

W4-: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	USA	NZL	USA		AUS	USA
2	CAN	USA	GBR		POL	AUS
3	AUS	CHN	CHN		RUS	RUS
4	GER	FRA	GER		USA	DEN
5	ITA	CAN	IRL		NED	POL
6	KOR	UKR			CHN	CHN
7		NED			GBR	GBR
8		ITA			ITA	NED
9		GER			CAN	NZL
10		IRL			NZL	ITA
11					ROU	ROU
12					FRA	GER

Men's Four (M4-)

Australia is reigning World Champions. With nearly a new line-up at World Rowing Cup II, they won gold.

Australia beat fast crews from Italy, Poland and Great Britain. Italy is not entered in Rotterdam, which opens the doors for Poland and Great Britain to challenge for the podium. Great Britain won gold at the European Rowing Championships and with more time rowing together, they probably have found even more speed.

Poland has settled on a line-up and the crew seems to be gelling well together. Watch out too for Germany. They have some big names in the boat and they won a bronze medal at the European Championships.

M4-: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	NED	GBR	ITA	GBR	AUS	AUS
2	AUS	USA	AUS	AUS	ITA	ITA
3	USA	AUS	GBR	ITA	GBR	GBR
4	ITA	NED	CAN	RSA	NED	NED
5	GBR	CAN	GER	NED	DEN	ROU
6	CZE	GRE	NED	CAN	GER	GER
7	BLR	ITA	USA	USA	ESP	POL
8	ESP	GER	BLR	GRE	CAN	BLR
9	CRO	SRB	GRE	BLR	FRA	CZE
10	ROU	RUS	RUS	RUS	USA	RSA
11	SRB	ROU	ROU	FRA	AUT	SUI
12	GER	UKR	ESP	GER	NZL	UKR

Women's Single Sculls (W1x)

This will be the first time that many of the top single scullers race each other. Reigning World and European Champion Sanita Puspure of Ireland is probably the one to beat. Puspure took the world by surprise when she claimed the 2018 World Championship title ahead of 2017 World Champion, Jeannine Gmelin of Switzerland.

Gmelin and Puspure will race against former World Champion Emma Twigg of New Zealand for the first time in three years. Twigg is making her comeback for the 2020 Olympic Games and she started with a bang at the World Rowing Cup in Poznan by finishing first.

Watch out too for Miroslava Topinkova Knapkova. The Czech Olympic Champion from 2012 has been rising in the ranks. She finished with a bronze medal at the European Championships, just behind Puspure and Gmelin. Keep an eye out too for Lisa Scheenaard of the Netherlands. Scheenaard has a handful of medals to her name and will be encouraged by her home crowd.

W1x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	AUS	NZL	AUS	AUS	SUI	IRL
2	NZL	AUS	CZE	USA	GBR	SUI
3	CZE	CHN	CHN	CHN	AUT	AUT
4	AUT	IRL	USA	NZL	IRL	USA
5	USA	AUT	SUI	SUI	NED	DEN
6	NEd	RUS	CAN	AUT	CAN	GER
7	GBR	CZE	SWE	CZE	USA	AUS
8	RUS	GBR	LTU	BLR	NZL	NZL
9	UKR	USA	AUT	DEN	DEN	CAN
10	ZIM	LTU	BLR	CAN	GER	LTU
11	NOR	DEN	IRL	ZIM	ESP	UKR
12	LAT	NED	ZIM	MEX	CZE	SWE

Men's Single Sculls (M1x)

This boat class has really had a shake up. Denmark's Sverri Nielsen has been working his way up the ranks and finished first at World Rowing Cup II. Nielsen might just be the one to beat if he manages to maintain his speed.

Croatia's Damir Martin has had mixed results, finishing first at the first World Rowing Cup, but falling to fifth at the European Championships. If he's on form, he is likely to challenge for the medals. It's a similar story for the reigning World Champion, Kjetil Borch of Norway. Borch has been struggling with injury and is working his way back to full-form. He finished sixth at the last World Rowing Cup, but it wouldn't be surprising to see him even faster in Rotterdam.

Don't count out Robert Manson of New Zealand either. Manson beat out two-time Olympic Champion Mahe Drysdale for the New Zealand team spot in the men's single, but he finished in the B-final at his first international appearance. Manson will be hoping to improve on that score in Rotterdam. Oliver Zeidler of Germany and Ondrej Synek of the Czech Republic are both also likely to put up good races. The men's single will certainly be one to watch.

M1x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	CZE	CZE	CZE	NZL	CZE	NOR
2	CUB	NZL	NZL	CRO	CUB	CZE
3	GER	CUB	LTU	CZE	GBR	LTU
4	GBR	LTU	NOR	BEL	CRO	GBR
5	NED	GER	CRO	BLR	NZL	NZL
6	LTU	AZE	CUB	CUB	GER	GER
7	AZE	BLR	BLR	POL	POL	DEN
8	BUL	BEL	GBR	MEX	SRB	POL
9	ISR	NED	POL	AUS	SUI	SUI
10	RUS	CAN	ISR	EGY	RUS	BLR
11	SUI	ITA	DEN	NOR	NED	SRB
12	IND	SUI	BEL	GBR	DEN	HUN

Lightweight Women's Double Sculls (LW2x)

The home crowd will be cheering for the poster women of the World Rowing Cup in Rotterdam, Ilse Paulis and Marieke Keijser. Their image has been plastered on a huge building in the middle of the city and as this is their first international race together for 2019, the pressure must be great. Keijser has been side-lined due to injury and she's now back with Paulis. The duo won bronze at last year's World Rowing Championships.

Paulis and Keijser will go up against the New Zealand combination of Jackie Kiddle and Zoe McBride. After struggling in the 2018 season, Kiddle and McBride look to be back on form, having won the second World Rowing Cup ahead of Italy and China. Italy is not entered in Rotterdam, but China will certainly challenge for the medals. The crew of Dandan Pan and Wenyi Huang line up for a second time this season with Pan also in the boat that won at World Rowing Cup I.

Watch out too for Frederique Rol and Patricia Mertz of Switzerland. They finished third at the European Rowing Championships, but were relegated to the B-final at the second World Rowing Cup after a tough semifinal.

LW2x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	ITA	NZL	NZL	NED	ROU	ROU
2	USA	CAN	GBR	CAN	NZL	USA
3	GER	CHN	RSA	CHN	USA	NED
4	GBR	RSA	CAN	NZL	POL	SUI
5	NZL	AUS	DEN	RSA	GBR	GBR
6	NED	ITA	GER	IRL	DEN	NZL
7	AUS	GBR	CHN	POL	FRA	ITA
8	RSA	POL	POL	ROU	ITA	RSA
9	SWE	SWE	IRL	DEN	GER	CAN
10	POL	USA	RUS	USA	CHN	JPN
11	DEN	AUT	USA	GER	GRE	POL
12	ARG	CZE	SWE	JPN	RUS	AUS

Lightweight Men's Double Sculls (LM2x)

There are 24 entries in this boat class and all eyes will be on the new German sensations, Jason Osborne and Jonathan Rommelmann. Osborne and Rommelmann have already proved themselves this season by becoming European Champions and winning at the second World Rowing Cup.

Australia's crew of Hamish Parry and Leon Chambers finished third at the World Rowing Cup in Poznan and will certainly have a podium chance in Rotterdam. They'll also have steep competition from Belgium's Tim Brys and Niels van Zandeweghe. The Belgians won the first World Rowing Cup and have a stack of medals to their names.

Watch out too for Norway. Are Strandli and Kristoffer Brun haven't competed together since the 2018 World Rowing Championships where they finished 5th. But they are regulars on the podium and are likely to challenge for a medal. And keep an eye on a new Irish combination of Paul O'Donovan and Fintan McCarthy. They might just be faster than the O'Donovan brothers.

LM2x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	NOR	RSA	FRA	FRA	FRA	IRL
2	SUI	FRA	GBR	IRL	ITA	ITA
3	GBR	NOR	NOR	NOR	CHN	BEL
4	ITA	ITA	RSA	RSA	POL	NZL
5	GER	GER	ITA	USA	BEL	NOR
6	GRE	NED	GER	POL	GER	ESP
7	NED	GBR	POL	GBR	CZE	CZE
8	POL	CZE	USA	ITA	DEN	POL
9	AUT	SUI	AUT	GER	UKR	GBR
10	UKR	USA	SUI	DEN	GBR	UKR
11	DEN	DEN	IRL	CHN	ESP	AUT
12	USA	AUT	GRE	AUT	RSA	JPN

Women's Quadruple Sculls (W4x)

This will be a tough race to call. China, won the first two World Rowing Cups, is not entered in Rotterdam. That will make room for a battle between Germany, Poland and the Netherlands.

Germany won the European Rowing Championships in fine form, then finished in third at the second World Rowing Cup in Poznan. Poland, who are the reigning World Champions, got the better of them by just a fraction of a second to finish with the silver medal behind China. But Poland finished fourth a few weeks earlier at the European Rowing Championships.

The Netherlands won silver at the European Rowing Championships and sent an under-23 crew to the World Rowing Cup in Poznan, where they finished in fifth. The silver medal crew is back to race in front of their home crowd.

W4x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	GER	GER	USA	GER	NED	POL
2	CAN	CHN	GER	NED	POL	GER
3	POL	USA	NED	POL	GBR	NED
4	NED	AUS	POL	UKR	GER	CHN
5	USA	NZL	AUS	USA	USA	GBR
6	ITA	CAN	NZL	CHN	AUS	USA
7	NZL	NED	CHN	AUS	CHN	AUS
8	AUS	POL	GBR		UKR	BLR
9	GBR	GBR	RUS		FRA	UKR
10	BLR	BLR	FRA			ROU
11	KOR	RUS	UKR			RUS
12		ITA				ITA

Men's Quadruple Sculls (M4x)

Poland won the first and second World Rowing Cups of the season. They are one of the 11 crews set to compete in Rotterdam and are one of the favourites to take home a medal. They will, however, go up against the Dutch for the first time this season.

The Netherlands crew recorded a convincing win at the European Rowing Championships, ahead of Italy and Great Britain, and in Rotterdam, they will have the encouragement of the home crowd to help with their speed.

Both Poland and the Netherlands will have to fend off the crews from Oceania though. Australia finished second at the World Rowing Cup in Poznan with New Zealand taking third. Both crews look to be on form this season. And don't forget about Great Britain and Germany. They have been at the edge of the podium a couple times this season and historically are fast in this boat class.

M4x: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	CRO	UKR	GER	GER	LTU	ITA
2	GER	GBR	AUS	AUS	GBR	AUS
3	GBR	GER	EST	EST	EST	UKR
4	UKR	CHN	GBR	POL	NED	NZL
5	EST	EST	SUI	GBR	POL	NED
6	SUI	SUI	LTU	UKR	NOR	POL
7	ITA	CAN	POL	SUI	NZL	GBR
8	NED	USA	UKR	CAN	GER	GER
9	SLO	FRA	NZL	LTU	FRA	FRA
10	RUS	POL	ITA	NZL	RUS	RUS
11	CZE	RUS	CAN		UKR	USA
12	CAN	NZL	USA		ITA	LTU

Women's Eight (W8+)

Australia surprised the field by taking gold at their first international race this season, the World Rowing Cup in Poznan. They beat the reigning World Champions from the United States as well as world silver medallists from Canada.

The United States is not entered in Rotterdam, leaving the door open for medal challenges from Great Britain and New Zealand. Great Britain finished third at World Rowing Cup II, just ahead of New Zealand.

Watch out too for Romania. They won the European Championships, then did not race in Poznan. They have had mixed results over the last two years and must be looking for crew stability.

W8+: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	USA	USA	USA	USA	ROU	USA
2	ROU	CAN	NZL	GBR	CAN	CAN
3	CAN	CHN	CAN	ROU	NZL	AUS
4	GBR	ROU	GBR	NZL	USA	NED
5	AUS	RUS	RUS	CAN	GBR	ROU
6	NED	GBR	NED	NED	NED	GBR
7	NZL	GER	ROU	AUS	RUS	NZL
8	RUS	NED	AUS		CHN	CHN
9	ITA	FRA	CHN			
10		AUS	GER			
11		BLR				

Men's Eight (M8+)

The Germans maintained their winning streak at the second World Rowing Cup and come to Rotterdam as favourites. The British, however, have come close twice this year with two silver medals. Will they be able to beat Germany?

The United States has entered a crew for the first time this year. They will be looking to see where they measure up before the Olympic qualification at the World Rowing Championships. Watch out too for the Netherlands. They finished third at the European Rowing Championships. And don't count out the New Zealanders. They have Hamish Bond and Mahe Drysdale on board and finished fourth at the second World Rowing Cup.

M8+: Major results since 2013

Place	WRCH13	WRCH14	WRCH15	OG16	WRCH 17	WRCH 18
1	GBR	GBR	GBR	GBR	GER	GER
2	GER	GER	GER	GER	USA	AUS
3	USA	POL	NED	NED	ITA	GBR
4	POL	USA	NZL	USA	NED	USA
5	NED	FRA	RUS	POL	ROU	ITA
6	FRA	RUS	ITA	NZL	NZL	ROU
7	AUS	AUS	USA	ITA	GBR	NED
8	ITA	NED	POL		AUS	CAN
9	RUS	ITA	AUS		UKR	NZL
10	KOR	CHN	FRA		POL	
11		BLR	ESP		RUS	
12		ESP	CHN		CHN	

Lightweight Women's Single Sculls (LW1x)

The lightweight women's single sculls has an impressive 18 entries. Australia's Georgia Nesbitt could be the one to beat. She finished third at the World Rowing Cup a few weeks ago. New Zealand's Sophie MacKenzie is making a comeback, racing for the first time since the 2016 Rio Olympics. Watch out too for Great Britain's Imogen Grant.

Lightweight Men's Single Sculls (LM1x)

The favourite in the lightweight men's single sculls might be Australia's Sean Murphy. Murphy won at the second World Rowing Cup a few weeks ago ahead of Hungary and Poland. In the absence of these two, challenges are likely to come from Germany's Lucas Schaefer and Croatia's Luka Radonic.

Lightweight Men's Pair (LM2-)

In the lightweight men's pair, the crew to beat is probably the Czech Republic. Jiri Kopac and Jan Hajek have switched between sculling and sweeping and have a handful of medals to their name.

Lightweight Women's Quadruple Sculls (LW4x)

It will be a close race in the lightweight women's quadruple sculls. The Netherlands, Germany and China are all top countries in lightweight rowing and they have entered quick crews.

Lightweight Men's Quadruple Sculls (LM4x)

In the lightweight men's quadruple sculls the crew to beat might be the Netherlands. They finished second at the European Rowing Championships. They will face tough competition from Germany and China.

Para PR1 Women's Single Sculls (PR1 W1x)

The favourite in the para PR1 women's single sculls has to be Birgit Skarstein of Norway. Skarstein has dominated this boat class for the last two years and is likely to remain there. But watch out for Israel's Moran Samuel. She is the silver medallist from last year's World Rowing Championships. And keep an eye on Ukraine's Anna Shermet. Shermete finished third at the World Rowing Cup II.

Para PR1 Men's Single Sculls (PR1 M1x)

This is the second World Rowing Cup for the para-rowing disciplines and in the para PR1 men's single sculls there is no doubt about the favourite. Ukraine's Roman Polianksyi has shown his form this year by winning the FISA International Para-Rowing Regatta and the second World Rowing Cup ahead of Australia's Erik Horrie. Horrie is not racing in Rotterdam, leaving a spot open on the podium. Watch out for Lithuania's Augustus Navickas who finished fifth in Poznan and Brazil's Rene Pereira who was an A-finalist at last year's World Rowing Championships.

Para PR2 Mixed Double Sculls (PR2 Mix2x)

Annika van der Meer and Corne de Koning from the Netherlands seem to be unstoppable in the para PR2 mixed double sculls. They are reigning World Champions and recently won the World Rowing Cup in Poznan. They will go up against Ukraine.

Para PR3 Mixed Coxed Four (PR3 Mix4+)

The top four finishing crews from the second World Rowing Cup in the para PR3 mixed coxed four have not entered, leaving the podium spots open. The Netherlands finished fifth in Poznan, meaning they might have a medal opportunity in front of their home crowd. They are likely to be challenged by the crew from Ukraine.

4 Current season highlights

4.1 Current season summary

With two World Rowing Cups and the European Rowing Championships completed this season, the top international athletes now meet for World Rowing Cup III, the final event before the World Rowing Championships. Here is a quick recap of the 2019 season so far.

The first World Rowing Cup had China on top of the leaderboard. They entered every event possible and secured 61 points to come in first. Poland finished in second with 45 points and the Netherlands was third.

The European Championships was dominated by Germany. They managed to take home five gold medals, followed by the Netherlands and Italy. The German gold medal run included ongoing success in their men's eight which remains unbeaten since 2017.

The second World Rowing Cup in Poznan, Poland, was the biggest event of the season so far with almost 800 athletes entered. It also had an impressive 45 nations entered and was the first showing for crews from Oceania.

Australia and New Zealand started their season with a bang by finishing first and second respectively on World Cup medals and points table. Australia picked up 34 World Cup points with four gold medals and New Zealand finished with 31 points, also with four golds. Italy finished in third, continuing their successful 2019 campaign.

The Australian successes were across the boat classes. They surprised the field by winning gold in the women's eight against tough competition from the United States and Great Britain. Their women's sweep team showed they were on form by finishing second in the women's pair and third in the women's four. Australia also won gold in the lightweight men's single sculls, men's pair and men's four.

New Zealand saw the return of former World Champion Emma Twigg. After three years away from the sport, Twigg was once again on top of the podium. The Kiwis also won gold in the women's pair, the lightweight women's double sculls and the women's double sculls.

Germany once again claimed the title in the men's eight. They have been unstoppable so far, with Great Britain coming closest, but still two seconds behind. Canada took the bronze medal.

The men's single sculls continued to surprise when Denmark's Sverri Nielsen led from start to finish. Nielsen, along with Belarus' Pilip Pavukou, have found their magic this season giving Nielsen his first ever international medal and Pavukou's third for the season. Pavukou finished just three seconds behind Nielsen. Cuba's Angel Fournier-Rodriguez made a comeback, finishing with a bronze medal.

It was the first event of the season for the para-rowing crews and the Netherlands came out strong. Both Corne de Koning and Annika van der Meer set new World Best Times in the para PR2 single sculls. They then came together to win gold in the PR2 mixed double sculls.

The rivalry continued between Ukraine's Roman Polianskyi and Australia's Erik Horrie in the para PR1 men's single. Polianskyi finished with a ten-second lead on Horrie.

4.2 2019 World Rowing Cup I results - Plovdiv (Top 3)

Women's Pair (W2-)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED1) Aletta Jorritsma Jose Van Veen	7:22.70	China (CHN1) Miaomiao Qin Linlin Guo	7:23.31	United States (USA2) Felice Mueller Emily Regan	7:23.56
Women's Double Sculls (W2x)					
1st	Time	2nd	Time	3rd	Time
China (CHN1) Shiyu Lu Yuwei Wang	7:14.46	Belarus (BLR) Tatsiana Klimovich Krystsina Staraselets	7:17.97	Cuba (CUB) Aimee Hernandez Delgado Yariulvis Cobas Garcia	7:21.99
Women's Four (W4-)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED1) Ellen Hogerwerf Karolien Florijn Ymkje Clevering Veronique Meester	6:42.82	United States (USA2) Kristine O'Brien Gia Doonan Emily Regan Felice Mueller	6:45.93	China (CHN1) Zifeng Wang Xingye Xu Min Zhang Fei Wang	6:48.02
Women's Single Sculls (W1x)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED1) Lisa Scheenaard	8:04.01	China (CHN) Yan Jiang	8:05.37	Czech Republic (CZE) Miroslava Topinkova Knapkova	8:08.45
Lightweight Women's Double Sculls (LW2x)					
1st	Time	2nd	Time	3rd	Time
China (CHN1) Qiang Wu Dandan Pan	7:23.04	Netherlands (NED) Martine Veldhuis Ilse Paulis	7:26.97	Poland (POL) Katarzyna Welna Joanna Dorociak	7:28.14
Women's Quadruple Sculls (W4x)					
1st	Time	2nd	Time	3rd	Time
China (CHN) Yunxia Chen Ling Zhang Yang Lyu Xiaotong Cui	6:38.34	Netherlands (NED) Roos De Jong Inge Janssen Sophie Souwer Olivia Van Rooijen	6:39.72		

4.2 2019 World Rowing Cup I results - Plovdiv (Top 3) continued

Women's Eight (W8+)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED) Elsbeth Beeres Laila Youssifou Lisanne Brandsma Marloes Oldenburg Hermijntje Drenth Mieke Wilms Lies Rustenburg Monica Lanz Ae-Ri Noort	6:38.84	China (CHN) Liqin Yi Keke Xia Fei Xu Yingying Li Kaifeng Huang Yanwei Zhong Yuzhou Wang Tian Miao Weizheng Tan	6:45.18	Romania (ROU2) Lorena Constantin Iuliana Timoc Amalia Bucu Raluca-Georgiana Dinulescu Ioana-Irina Acsinte Vasilica-Alexandra Rusu Andreea Popa Georgiana-Simona Tataru Emanuel-Ionel Maftei	6:50.42
Lightweight Women's Single Sculls (LW1x)					
1st	Time	2nd	Time	3rd	Time
Belarus (BLR) Alena Furman	7:36.48	China (CHN) Wenyi Huang	7:45.50	Mexico (MEX) Kenia Lechuga Alanis	7:51.22
Men's Pair (M2-)					
1st	Time	2nd	Time	3rd	Time
Serbia (SRB1) Martin Mackovic Milos Vasic	6:34.05	Croatia (CRO) Martin Sinkovic Valent Sinkovic	6:36.03	Spain (ESP) Jaime Canalejo Pazos Javier Garcia Ordonez	6:37.50
Men's Double Sculls (M2x)					
1st	Time	2nd	Time	3rd	Time
China (CHN1) Zhiyu Liu Liang Zhang	6:31.32	Poland (POL1) Dominik Czaja Adam Wicenciak	6:33.93	Belarus (BLR) Stanislau Shcharbachenia Dzianis Mihal	6:35.95
Men's Four (M4-)					
1st	Time	2nd	Time	3rd	Time
Poland (POL1) Mikolaj Burda Mateusz Wilangowski Marcin Brzezinski Michal Szpakowski	6:08.40	Romania (ROU3) Dumitru-Alexandru Ciobica Alexandru-Laurentiu Danciu Alexandru Chioseaua Mugurel Vasile Semciuc	6:10.70	Austria (AUT) Florian Walk Maximilian Kohlmayr Rudolph Querfeld Gabriel Hohensasser	6:14.11
Men's Single Sculls (M1x)					
1st	Time	2nd	Time	3rd	Time
Croatia (CRO) Damir Martin	7:26.90	Belarus (BLR) Pllip Pavukou	7:33.04	Finland (FIN1) Robert Ven	7:37.29

4.2 2019 World Rowing Cup I results - Plovdiv (Top 3) continued

Lightweight Men's Double Sculls (LM2x)					
1st	Time	2nd	Time	3rd	Time
Belgium (BEL) Tim Brys Niels Van Zandweghe	6:40.40	Poland (POL) Artur Mikolajczewski Jerzy Kowalski	6:42.99	Portugal (POR) Pedro Fraga Afonso Costa	6:43.71

Men's Quadruple Sculls (M4x)					
1st	Time	2nd	Time	3rd	Time
Poland (POL) Fabian Baranski Wiktor Chabel Miroslaw Zietarski Mateusz Biskup	6:01.26	Moldova (MDA) Alexandru Masnic Ivan Corsunov Alexandr Bulat Chirill Visotchi-Sestacov	6:10.52	Romania (ROU) Florin-Bogdan Horodisteanu Sebastian-Constantin Cirstea David-Catalin Halmagjan Cristian-Ionut Cojocar	6:10.73

Men's Eight (M8+)					
1st	Time	2nd	Time	3rd	Time
Poland (POL) Adam Wozniak Filip Leszczynski Jakub Jankowski Robert Fuchs Jakub Aleksandrowicz Adrian Pawlowski Lucasz Posylajka Bartosz Modrzyński Tomasz Skurzynski	5:54.38	Romania (ROU2) Dumitru-Valentin Bucur Nicu-Iulian Chelaru Florin Ceobanu Andrei-Sebastian Cornea Bogdan-Sabin Baitoc Denis Nichitean Andrei-Alexandru Tanasa Constantin-Cristi Hircgau Florin Stefan	5:57.35		

Lightweight Men's Single Sculls (LM1x)					
1st	Time	2nd	Time	3rd	Time
Hungary (HUN) Peter Galambos	6:54.55	Poland (POL) Milosz Jankowski	7:01.06	Croatia (CRO) Luka Radonic	7:04.89

4.3 2019 World Rowing Cup II results - Poznan (Top 3)

Women's Pair (W2-)					
1st	Time	2nd	Time	3rd	Time
New Zealand (NZL) Grace Prendergast Kerri Gowler	7:35.55	Australia (AUS1) Jessica Morrison Annabelle McIntyre	7:37.25	United States (USA1) Megan Kalmoe Tracy Eisser	7:43.73
Women's Double Sculls (W2x)					
1st	Time	2nd	Time	3rd	Time
New Zealand (NZL1) Brooke Donoghue Olivia Loe	7:21.28	United States (USA1) Cicely Madden Genevra Stone	7:21.55	Australia (AUS) Amanda Bateman Genevieve Horton	7:23.94
Women's Four (W4-)					
1st	Time	2nd	Time	3rd	Time
Denmark (DEN) Ida Jacobsen Frida Sanggaard Nielsen Hedvig Rasmussen Christina Johansen	6:52.88	China (CHN) Zifeng Wang Xingye Xu Min Zhang Fei Wang	6:53.96	Australia (AUS) Olympia Aldersey Katrina Werry Sarah Hawe Lucy Stephan	6:55.47
Women's Single Sculls (W1x)					
1st	Time	2nd	Time	3rd	Time
New Zealand (NZL1) Emma Twigg	8:04.45	Austria (AUT) Magdalena Lobnig	8:04.57	Canada (CAN) Carling Zeeman	8:05.11
Lightweight Women's Double Sculls (LW2x)					
1st	Time	2nd	Time	3rd	Time
New Zealand (NZL) Zoe McBride Jackie Kiddle	7:22.09	Italy (ITA) Valentina Rodini Federica Cesarini	7:22.18	China (CHN1) Wenyi Huang Dandan Pan	7:23.42
Women's Quadruple Sculls (W4x)					
1st	Time	2nd	Time	3rd	Time
China (CHN) Yunxia Chen Ling Zhang Yang Lyu Xiaotong Cui	6:38.24	Poland (POL) Agnieszka Kobus-Zawojcka Marta Wieliczko Maria Springwald Katarzyna Zillmann	6:42.38	Germany (GER) Michaela Staelberg Julia Lier Franziska Kampmann Frieda Haemmerling	6:42.89

4.3 2019 World Rowing Cup II results - Poznan (Top 3) continued

Women's Eight (W8+)					
1st	Time	2nd	Time	3rd	Time
Australia (AUS) Leah Saunders Jacinta Edmunds Bronwyn Cox Georgina Rowe Rosemary Popa Annabelle McIntyre Jessica Morrison Molly Goodman James Rook	6:26.29	United States (USA) Kristine O'Brien Meghan Musnicki Brooke Mooney Gia Doonan Dana Moffat Felice Mueller Erin Reelick Olivia Coffey Katelin Guregian	6:27.74	Great Britain (GBR) Fiona Gammond Zoe Lee Josephine Wratten Harriet Taylor Rowan Mckellar Rebecca Shorten Karen Bennett Holly Norton Morgan Baynham-Williams	6:32.04
Lightweight Women's Single Sculls (LW1x)					
1st	Time	2nd	Time	3rd	Time
Canada (CAN) Jill Moffatt	8:16.43	China (CHN2) Fang Chen	8:17.35	Australia (AUS) Georgia Nesbitt	8:18.76
Men's Pair (M2-)					
1st	Time	2nd	Time	3rd	Time
Australia (AUS) Joshua Booth Alexander Hill	6:38.23	New Zealand (NZL1) Thomas Murray Michael Brake	6:39.49	Canada (CAN1) Kai Langerfeld Conlin Mccabe	6:43.34
Men's Double Sculls (M2x)					
1st	Time	2nd	Time	3rd	Time
Switzerland (SUI) Barnabe Delarze Roman Roeoesli	6:32.84	Great Britain (GBR) John Collins Graeme Thomas	6:33.05	Germany (GER1) Tim Ole Naske Stephan Krueger	6:34.43
Men's Four (M4-)					
1st	Time	2nd	Time	3rd	Time
Australia (AUS) Timothy Masters Nicholas Purnell Jack Hargreaves Joseph O'Brien	6:16.46	Italy (ITA) Marco Di Costanzo Giovanni Abagnale Bruno Rosetti Matteo Castaldo	6:18.59	Poland (POL) Mikolaj Burda Mateusz Wilangowski Marcin Brzezinski Michal Szpakowski	6:19.60
Men's Single Sculls (M1x)					
1st	Time	2nd	Time	3rd	Time
Denmark (DEN) Sverri Nielsen	7:21.96	Belarus (BLR) Pliip Pavukou	7:24.10	Cuba (CUB) Angel Fournier Rodriguez	7:24.79

4.3 2019 World Rowing Cup II results - Poznan (Top 3) continued

Lightweight Men's Double Sculls (LM2x)					
1st	Time	2nd	Time	3rd	Time
Germany (GER) Jonathan Rommelmann Jason Osborne	6:47.94	Italy (ITA) Stefano Oppo Pietro Ruta	6:49.46	Australia (AUS) Hamish Parry Leon Chambers	6:50.66

Men's Quadruple Sculls (M4x)					
1st	Time	2nd	Time	3rd	Time
Poland (POL) Dominik Czaja Wiktor Chabel Szymon Posnik Fabian Baranski	6:01.01	Australia (AUS) Caleb Antill Cameron Girdlestone Alexander Purnell David Watts	6:03.21	New Zealand (NZL) Nathan Flannery Cameron Crampton Isaac Grainger Jordan Parry	6:03.48

Men's Eight (M8+)					
1st	Time	2nd	Time	3rd	Time
Germany (GER) Johannes Weissenfeld Laurits Follert Christopher Reinhardt Torben Johannesen Jakob Schneider Malte Jakschik Richard Schmidt Hannes Ocik Martin Sauer	5:45.83	Great Britain (GBR) Thomas Ford James Rudkin Thomas George Mohamed Sbihi Jacob Dawson Oliver Wynne-Griffith Matthew Tarrant Josh Bugajski Henry Fieldman	5:47.74	Canada (CAN) Mackenzie Copp Taylor Perry Gavin Stone Benjamin De Wit Martin Barakso Cody Bailey Jakub Buczek William Crothers Lesley Thompson-Willie	5:48.44

Lightweight Men's Quadruple Sculls (LM4x)					
1st	Time	2nd	Time	3rd	Time
Italy (ITA) Niels Torre Alfonso Scalzone Catello Amarante li Gabriel Soares	6:05.73	Austria (AUT) Sebastian Kabas Bernhard Sieber Philipp Kellner Paul Sieber	6:08.78	China (CHN) Zhiyuan Zhang Sensen Chen Fanpu Lyu Tao Zeng	6:08.85

PR1 Women's Single Sculls (PR1 W1x)					
1st	Time	2nd	Time	3rd	Time
Norway (NOR) Birgit Skarstein	12:09.56	Ukraine (UKR) Anna Sheremet	12:27.82	France (FRA) Nathalie Benoit	12:31.22

PR1 Men's Single Sculls (PR1 M1x)					
1st	Time	2nd	Time	3rd	Time
Ukraine (UKR) Roman Polianskyi	10:28.05	Australia (AUS) Erik Horrie	10:39.07	Great Britain (GBR2) Benjamin Pritchard	10:56.78

4.3 2019 World Rowing Cup II results - Poznan (Top 3) continued

PR2 Mixed Double Sculls (PR2 Mix2x)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED) Annika Van Der Meer Corne De Koning	8:32.72	Poland (POL) Michal Gadowski Jolanta Majka	8:49.53	France (FRA) Perle Bouge Christophe Lavigne	8:54.01
PR3 Mixed Coxed Four (PR3 Mix4+)					
1st	Time	2nd	Time	3rd	Time
United States (USA) Alexandra Reilly Todd Vogt Charley Nordin Danielle Hansen Karen Petrik	7:43.08	Italy (ITA) Cristina Scazzosi Alessandro Brancato Lorenzo Bernard Greta Muti Lorena Fuina	7:45.51	France (FRA) Elodie Lorandi Guylaine Marchand Remy Taranto Antoine Jesel Robin Le Barreau	7:47.70
PR2 Women's Single Sculls (PR2 W1x)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED) Annika Van Der Meer	10:28.74	Great Britain (GBR) Lauren Rowles	10:33.77		
PR2 Men's Single Sculls (PR2 M1x)					
1st	Time	2nd	Time	3rd	Time
Netherlands (NED) Corne De Koning	9:06.63	Canada (CAN) Jeremy Hall	9:12.95	Ukraine (UKR) Iaroslav Koiuda	9:30.03
PR3 Men's Pair (PR3 M2-)					
1st	Time	2nd	Time	3rd	Time
France (FRA) Jerome Hamelin Laurent Viala	7:35.94	Ukraine (UKR) Maksym Zhuk Andrii Syvykh	7:49.82	India (IND) Narayana Konganapalle Kuldeep Singh	7:55.63

4.4 World Rowing Cup overall standing (after Poznan)

<i>Rank</i>	<i>Nation</i>	<i>Points</i>
1	China	91
2	Poland	69
3	Australia	61
4	New Zealand	55
5	Netherlands	47
6	United States of America	41
7	Germany	37
8	Great Britain	36
9	Belarus	32
10	Canada	25
10	Italy	25
12	Romania	23
13	Denmark	20
14	Austria	18
14	Croatia	18
16	Serbia	15
17	Belgium	12
17	Cuba	12
17	Spain	12
20	Switzerland	10
21	Bulgaria	6
21	Hungary	6
21	Moldova	6
24	Czech Republic	5
24	Finland	5
24	Mexico	5
24	Portugal	5
28	France	4
28	Japan	4
30	Azerbaijan	3
30	Lithuania	3
32	Norway	2
32	South Africa	2
34	Slovakia	1

5 Statistics

5.1 Overall World Rowing Cup standings – 2015-2018

2018

Rank	Nation	Points	Rank	Nation	Points
1	Germany	130	27	Serbia	6
2	Netherlands	127	28	Cuba	4
3	Great Britain	104	28	Greece	4
4	New Zealand	99	30	Hungary	2
5	Australia	68	31	Chinese Taipei	1
5	Poland	68	31	Estonia	1
7	Switzerland	62			
8	Canada	46			
9	China	42			
10	Italy	36			
11	Czech Republic	35			
12	Denmark	33			
12	United States of America	33			
14	France	32			
15	Romania	29			
16	Ireland	25			
17	Austria	19			
17	Belarus	19			
19	Lithuania	18			
20	Belgium	17			
20	Norway	17			
20	Russia	17			
20	South Africa	17			
24	Croatia	14			
24	Spain	14			
26	Ukraine	7			

2017

Rank	Nation	Points	Rank	Nation	Points
1	Great Britain	134	27	Bulgaria	5
2	New Zealand	108	27	Ukraine	5
3	Poland	91	29	Belgium	4
4	Netherlands	82	29	Chile	4
5	Germany	56	29	Indonesia	4
6	Australia	53	29	South Africa	4
7	Switzerland	51	33	Estonia	3
8	France	47	33	Greece	3
9	Czech Republic	37	33	Turkey	3
10	China	34	36	Japan	2
11	Italy	33	37	Azerbaijan	1
12	Belarus	27			
12	Lithuania	27			
14	Russia	26			
15	United States of America	23			
16	Ireland	19			
17	Austria	18			
18	Serbia	17			
19	Romania	16			
20	Croatia	14			
21	Spain	13			
21	Norway	13			
23	Cuba	12			
24	Canada	8			
24	Denmark	8			
26	Argentina	6			

5.1 Overall World Rowing Cup standings – 2015-2018

2016

Rank	Nation	Points
1	New Zealand	119
2	Great Britain	115
3	Netherlands	103
4	Poland	76
5	Germany	71
6	Australia	69
7	Italy	51
8	United States of America	49
9	South Africa	47
10	Canada	43
11	France	42
12	Switzerland	38
13	Denmark	37
14	Russia	34
15	China	32
16	Croatia	30
17	Ireland	24
18	Norway	22
19	Belarus	20
20	Czech Republic	18
21	Lithuania	17
22	Cuba	15
23	Spain	14
24	Belgium	10
24	Romania	10
26	Finland	8

Rank	Nation	Points
27	Austria	7
27	Greece	7
29	Serbia	6
29	Ukraine	6
31	Estonia	4
32	Israel	2
33	Sweden	1

2015

Rank	Nation	Points
1	New Zealand	117
2	Germany	115
3	Great Britain	107
4	Australia	81
5	Poland	64
6	United States	61
6	China	61
6	Netherlands	61
9	France	53
10	Italy	47
11	Belarus	39
12	Czech Republic	37
12	Switzerland	37
13	Canada	32
14	Croatia	27
15	Serbia	21
16	Austria	19
17	South Africa	17
17	Spain	17
19	Denmark	16
20	Cuba	14
21	Romania	9
22	Hungary	8
23	Norway	7
24	Lithuania	6
24	Portugal	6

Rank	Nation	Points
24	Estonia	6
27	Argentina	5
27	Belgium	5
29	Bulgaria	4
29	Chile	4
29	Slovenia	4
29	Russia	4
33	Egypt	3
33	Greece	3
33	Sweden	3
36	Ireland	1

5.2 All time World Rowing Cup medals table by country – since 1997

Ranking determined by total gold, then silver, then bronze medals

Rank	Country	Combined				Women				Men			Total
		Gold	Silver	Bronze	Total	Gold	Silver	Bronze	Total	Gold	Silver	Bronze	
1	Germany	208	179	150	537	115	101	84	300	93	78	66	237
2	Great Britain	182	138	122	442	104	86	75	265	78	51	47	176
3	New Zealand	118	56	30	204	68	30	14	112	50	26	16	92
4	Italy	82	77	50	209	80	68	39	187	2	7	11	20
5	Australia	64	75	68	207	30	41	33	104	34	34	35	103
6	Netherlands	54	63	63	180	22	23	38	83	29	40	25	94
7	Denmark	52	51	55	158	43	34	33	110	9	17	22	48
8	China	46	50	56	152	10	15	12	37	36	35	44	115
9	Romania	44	30	33	107	9	10	11	30	35	20	22	77
10	Belarus	39	23	33	95	3	6	11	20	36	17	22	75
11	Czech Republic	35	48	49	132	32	30	33	95	3	18	16	37
12	Poland	35	45	48	128	19	27	28	74	16	17	19	52
13	Canada	34	42	44	120	13	19	22	54	21	23	22	66
14	France	33	51	64	148	30	43	53	126	3	8	9	20
15	United States of America	32	46	57	135	11	12	18	41	21	34	39	94
16	Croatia	30	22	16	68	28	20	11	59	2	2	5	9
17	Switzerland	26	29	29	84	15	20	20	55	11	9	9	29
18	Ukraine	21	18	13	52	10	6	7	23	10	12	5	27
19	Ireland	17	19	16	52	16	7	10	33	1	12	6	19
20	Russia	13	27	30	70	3	11	12	26	10	16	17	43
21	Slovenia	13	13	18	44	13	13	18	44	0	0	0	0
22	Norway	13	19	22	54	9	19	22	50	4	0	0	4
23	Hungary	12	17	14	43	12	15	10	37	0	2	4	6
25	Austria	11	17	23	51	6	11	14	31	4	5	9	18
24	Greece	11	12	13	36	5	8	10	23	6	4	3	13
26	Finland	6	1	2	9	1	0	1	2	5	1	1	7
27	Bulgaria	5	5	9	19	1	1	3	5	4	4	6	14
28	Estonia	5	4	10	19	5	4	10	19	0	0	0	0
29	Lithuania	5	3	3	11	4	3	1	8	1	0	2	3
30	Belgium	3	6	8	17	3	4	8	15	0	2	0	2
31	Cuba	3	5	9	17	2	3	7	12	1	2	2	5
32	Slovakia	3	4	2	9	3	4	2	9	0	0	0	0
33	South Africa	2	10	8	20	1	6	6	13	1	4	2	7
34	Spain	2	9	12	23	2	3	9	14	0	6	3	9
35	Serbia	2	5	6	13	2	5	5	12	0	0	1	1

5.2 All time World Rowing Cup medals table by country – since 1997 continued

36	Portugal	2	2	5	9	2	2	5	9	0	0	0	0
37	Argentina	2	2	3	7	1	2	2	5	1	0	1	2
38	Sweden	1	8	16	25	0	4	4	8	1	4	12	17
39	Japan	1	2	5	8	1	2	4	7	0	0	1	1
40	SCG	1	2	0	3	1	2	0	3	0	0	0	0
41	Brazil	1	1	2	4	1	0	2	3	0	0	0	0
42	Yugoslavia	1	1	1	3	1	1	1	3	0	0	0	0
43	Mexico	1	0	3	4	1	0	2	3	0	0	1	1
44	Egypt	0	4	5	9	0	4	5	9	0	0	0	0
45	Korea	0	1	2	3	0	0	2	2	0	1	0	1
46	Azerbaijan	0	1	1	2	0	1	0	1	0	0	1	1
46	MNB	0	1	1	2	0	1	0	1	0	0	1	1
48	Guatemala	0	1	0	1	0	1	0	1	0	0	0	0
48	Tunisia	0	1	0	1	0	0	0	0	0	1	0	1
50	Hong Kong	0	0	2	2	0	0	2	2	0	0	0	0
50	Latvia	0	0	2	2	0	0	1	1	0	0	1	1
52	India	0	0	2	2	0	0	1	1	0	0	1	1
52	Israel	0	0	1	1	0	0	0	0	0	0	1	1
52	Peru	0	0	1	1	0	0	1	1	0	0	0	0

5.3 All time World Rowing Cup medal table by athlete – women

Ranking determined by total gold, then silver, then bronze medals

2 or more golds							
Rank	Name	Country	Gold	Silver	Bronze	Total	Events
1	Ekaterina Karsten	BLR	30	3	3	36	W1x; W2x; W4x
2	Katherine Grainger	GBR	23	5	8	36	W1x; W2-; W2x; W4x
3	Georgeta Andrunache	ROU	23	4	6	33	W2-; W8+
4	Viorica Susanu	ROU	19	3	6	28	W2-; W8+
5	Manuela Lutze	GER	14	9	1	24	W2x; W4x
6	Frances Houghton	GBR	14	4	6	24	W2x; W4x
7	Anna Watkins	GBR	14	2	2	18	W2x; W4-; W4x; W8+
8	Helen Glover	GBR	12	0	0	12	W2-
9	Debbie Flood	GBR	11	5	4	20	W2x; W4x
10	Doina Ignat	ROU	11	3	3	17	W2-; W8+
11	Kathrin Boron	GER	10	7	4	21	W1x; W2x; W4x
12	Carina Baer	GER	10	5	1	16	W4x
13	Elena Georgescu-Nedelc	ROU	10	3	3	16	W8+
14	Claudia Blasberg	SUI	10	2	2	14	LW2x
15	Annekatrin Thiele	GER	9	5	4	18	W1x; W2x; W4x
16	Ioana Olteanu	ROU	9	2	1	12	W8+
17	Meike Evers	GER	9	1	0	10	W2x; W4x
18	Heather Stanning	GBR	9	0	0	9	W2-
19	Marie-Louise Draeger	GER	8	7	3	18	LW1x; LW2x
20	Kerstin El Qalqili-Kowalski	GER	8	6	3	17	W2x; W4x
21	Annabel Vernon	GBR	8	5	4	17	W2x; W4x; W8+
22	Georgina Evers-Swindell	NZL	8	3	2	13	W1x; W2x; W4x
23	Caroline Evers-Swindell	NZL	8	3	1	12	W2x; W4x
24	Veronica Cochela-Cogeanu	ROU	8	3	0	11	W2-; W2x; W8+
25	Lisa Schmidla	GER	8	2	0	10	W4x
26	Mary Whipple	USA	8	1	1	10	W8+
27	Jana Thieme	GER	8	1	0	9	W2x; W4x
28	Britta Oppelt	GER	7	9	5	21	W2x; W4x
29	Marit Van Eupen	NED	7	6	4	17	LW1x; LW2-; LW2x
30	Lenka Wech	GER	7	6	3	16	W2-; W4-; W8+
31	Rebecca Scown	NZL	7	6	2	15	W2-; W8+
32	Elisabeta Lipa-Oleniuc	ROU	7	5	5	17	W1x; W2x; W8+
33	Silke Guenther	GER	7	5	4	16	W2-; W4-; W8+
34	Annina Ruppel	GER	7	5	3	15	W8+
34	Nicole Zimmermann	GER	7	5	3	15	W2-; W4-; W8+

5.3 All time World Rowing Cup medal table by athlete – women continued

36	Irina Fedotova	RUS	7	5	2	14	W1x; W2x; W4x
37	Constanta Burcica	ROU	7	2	2	11	LW1x; LW2x; W8+
38	Magdalena Dumitrache	ROU	7	2	1	10	W8+
39	Peggy Waleska	GER	6	7	2	15	W1x; W2x; W4x
40	Kimberley Brennan	AUS	6	6	3	15	W1x; W2-; W2x; W8+
41	Anja Pyritz	GER	6	6	1	13	W4-; W8+
42	Katrin Rutschow	GER	6	5	2	13	W1x; W2x
42	Emma Twigg	NZL	6	5	2	13	W1x
44	Sarah Winckless	GBR	6	4	7	17	W2x; W4-; W4x; W8+
45	Juliette Haigh	NZL	6	4	1	11	W2-
46	Sophie Hosking	GBR	6	4	0	10	LW2x; LW4x
47	Dana Pyritz	GER	6	4	0	10	W8+
48	Cath Bishop	GBR	6	3	5	14	W2-; W8+
49	Alexandra Tsiavou	GRE	6	2	1	9	LW1x; LW2x
50	Manja Kowalski	GER	6	1	1	8	W1x; W2x; W4x
51	Liliana Gafencu	ROU	6	1	1	8	W8+
52	Elke Hipler	GER	5	7	1	13	W2-; W8+
53	Stephanie Schiller	GER	5	6	3	14	W2x; W4x
53	Rodica Serban	ROU	5	6	3	14	W8+
55	Susanne Schmidt	GER	5	6	2	13	W2x; W4x; W8+
56	Rodica Anghel	ROU	5	5	1	11	W8+
56	Meghan Musnicki	USA	5	5	1	11	W2-; W8+
58	Maren Derlien	GER	5	4	7	16	W2-; W2x; W4-; W4x; W8+
59	Magdalena Fularczyk-Kozłowska	POL	5	4	4	13	W2x; W4x
59	Yana Dementieva	UKR	5	4	4	13	W2x; W4x
61	Eniko Mironcic	ROU	5	4	3	12	W4x; W8+
62	Camelia Lupascu	ROU	5	4	2	11	W4x; W8+
63	Britta Holthaus	GER	5	4	1	10	W2x; W8+
63	Simona Musat-Strimbeschi	ROU	5	4	1	10	W8+
65	Tetiana Kolesnikova	UKR	5	3	3	11	W4x
66	Julia Edward	NZL	5	3	1	9	LW1x; LW2x
67	Maria Brandin	SWE	5	2	9	16	W1x
68	Anna Cummins-Mickelson	USA	5	2	2	9	W2-; W4x; W8+
69	Tina Manker	GER	5	2	1	8	W4x
70	Caryn Davies	USA	5	1	2	8	W2-; W4x; W8+
71	Angela Cazac	ROU	5	1	0	6	W8+
71	Amanda Polk	USA	5	1	0	6	W8+
73	Doina Spiricu-Craciun	ROU	5	0	2	7	W4x; W8+

5.3 All time WRC medal table by athlete – women continued

75	Janet Raduenzel	GER	5	0	0	5	LW1x; LW2x
76	Alison Cox	USA	5	0	0	5	W8+
77	Yuliya Bichyk	BLR	4	8	9	21	W2-; W2x; W4-; W8+
78	Ioana Rotaru	ROU	4	8	2	14	W8+
79	Ashley Brzozowicz	CAN	4	7	3	14	W2-; W4-; W8+
80	Elena Serban-Parvan	ROU	4	6	2	12	W8+
81	Caroline Lind	USA	4	5	6	15	W2-; W8+
82	Rumyana Neykova	BUL	4	4	6	14	W1x; W2x
81	Beth Rodford	GBR	4	4	6	14	W4-; W4x; W8+
83	Aurica Barascu	ROU	4	4	5	13	W4x; W8+
84	Zsuzsanna Francia	USA	4	4	3	11	W2-; W4x; W8+
85	Natalie Mastracci	CAN	4	4	2	10	W2-; W4-; W8+
86	Rebecca Romero	GBR	4	4	1	9	W2x; W4x
87	Erin Cafaro	USA	4	4	1	9	W2-; W8+
88	Julia Richter	GER	4	3	3	10	W2x; W4x
89	Anastasiia Kozhenkova	UKR	4	3	1	8	W2x; W4x
90	Hester Goodsell	GBR	4	3	0	7	LW2x
90	Kateryna Tarasenko	UKR	4	3	0	7	W4x
92	Jane Robinson	AUS	4	2	5	11	W2x; W4-; W4x; W8+
93	Dongxiang Xu	CHN	4	2	4	10	LW1x; LW2x; W2x
94	Hua Yu	CHN	4	2	2	8	LW1x; LW2x; LW4x
95	Julia Wilson	AUS	4	2	1	7	W4-; W8+
96	Liang Tian	CHN	4	2	0	6	W2x
97	Olena Morozova-Ronzhina	UKR	4	1	3	8	W4x
98	Fabiana Beltrame	BRA	4	1	2	7	LW1x
98	Tracy Cameron	CAN	4	1	2	7	LW1x; LW2x
100	Titie Jordache-Taran	GER	4	1	1	6	W1x
100	Marioara Ciobanu-Popescu	ROU	4	1	1	6	W8+
100	Grace Luczak	USA	4	1	1	6	W2-; W4-; W8+

5.4 All time World Rowing Cup medal table by athlete – men

Ranking determined by total gold, then silver, then bronze medals

2 or more golds							
Rank	Name	Country	Gold	Silver	Bronze	Total	Events
1	Eskild Ebbesen	DEN	19	2	3	24	LM4-
2	Peter Reed	GBR	18	10	1	29	M2-; M4-; M8+
3	Martin Sauer	GER	18	5	0	23	M4+; M8+
4	Richard Schmidt	GER	18	4	0	22	M4-; M8+
5	Thomas Ebert	DEN	18	3	1	22	LM2-; LM4-
6	Andrew T Hodge	GBR	17	9	1	27	M2-; M4-; M8+
7	Ondrej Synek	CZE	17	7	5	29	M1x; M2x
8	Martin Sinkovic	CRO	16	4	1	21	M2x; M4x; M2-
8	Valent Sinkovic	CRO	16	4	1	21	M2x; M4x; M2-
10	Eric Murray	NZL	16	0	2	18	M2-; M4-
10	Hamish Bond	NZL	16	0	2	18	M2-; M4-
12	James Cracknell	GBR	15	1	2	18	M2-; M4-; M8+
12	Matthew Pinsent	GBR	15	1	2	18	M2-; M4-
14	Alex Partridge	GBR	14	4	7	25	M4-; M8+
15	Alex Gregory	GBR	14	1	2	17	M4-; M8+
16	Marcel Hacker	GER	13	9	6	28	M1x; M2x; M4x
17	Iztok Cop	SLO	12	9	13	34	M1x; M2x; M4x
18	Vaclav Chalupa Jr	CZE	12	9	12	33	M1x; M4x
19	Peter Thiede	GER	12	8	6	26	M4+; M8+
20	Steve Williams	GBR	12	7	3	22	M2-; M4-; M8+
21	Elia Luini	ITA	12	6	4	22	LM2x; LM4-; LM4x
22	Jueri Jaanson	EST	12	1	4	17	M1x; M2x; M4x
23	Mahe Drysdale	NZL	11	6	1	18	M1x
24	Damir Martin	CRO	11	3	0	14	M1x; M4x
24	Leonardo Pettinari	ITA	11	3	0	14	LM2x
24	Peter Taylor	NZL	11	3	0	14	LM2x; LM4-
27	Kristof Wilke	GER	11	2	1	14	M2-; M4-; M8+
28	Mohamed Sbihi	GBR	10	5	7	22	M4-; M8+
29	Jeremie Azou	FRA	10	2	3	15	LM1x; LM2x; LM4x
30	Daniele Gilardoni	ITA	10	1	2	13	LM1x; LM2x; LM4x; LM8+
31	David Sain	CRO	10	1	0	11	M4x
32	Thomas Poulsen	DEN	10	0	0	10	LM4-
33	Kasper Winther	DEN	9	8	3	20	LM2-; LM4-; LM8+
34	Morten Joergensen	DEN	9	8	2	19	LM2-; LM4-; LM8+
35	Ulf Siemes	GER	9	7	4	20	M4+; M8+

5.4 All time World Rowing Cup medal table by athlete – men continued

36	Matt Langridge	GBR	9	6	7	22	M2-; M2x; M4-; M4x; M8+
37	Stephan Koltzk	GER	9	6	2	17	M4+; M8+
38	Sinisa Skelin	CRO	9	6	1	16	M2-; M4+; M8+
39	Ingo Euler	GER	9	4	5	18	LM1x; LM2x
40	Malte Jakschik	GER	9	3	0	12	M8+
41	Franco Sancassani	ITA	9	3	0	12	LM2-; LM4-; LM4x; LM8+
42	Florian Mennigen	GER	9	2	1	12	M4-; M4+; M8+
43	Victor Feddersen	DEN	9	0	0	9	LM4-
43	Steve Redgrave	GBR	9	0	0	9	M4-
45	Thorsten Engelmann	GER	8	7	2	17	M8+
46	Lorenzo Bertini	ITA	8	6	3	17	LM1x; LM2x; LM4-; LM4x; LM8+
47	Jean-Christophe Bette	FRA	8	6	2	16	LM2-; LM4-; M8+
48	Adam Korol	POL	8	5	6	19	M2x; M4x
48	Marek Kolbowicz	POL	8	5	6	19	M2x; M4x
50	Hannes OCIK	GER	8	4	0	12	M8+
51	Richard Egington	GBR	8	3	6	17	M2+; M4-; M8+
52	Sebastian Schulte	GER	7	7	3	17	M4+; M8+
53	Enrico Schnabel	GER	7	6	4	17	M8+
54	Stefano Basalini	ITA	7	6	0	13	LM1x; LM2-; LM2x; LM4x
55	Richard Chambers	GBR	7	5	7	19	LM2-; LM2x; LM4-
56	Catello Amarante I	ITA	7	5	5	17	LM2-; LM4-; LM8+
57	Maximilian Reinelt	GER	7	5	2	14	M4-; M8+
58	Niksa Skelin	CRO	7	5	1	13	M2-; M8+
59	Eric Johannesen	GER	7	4	2	13	M2x; M4-; M8+
60	Zac Purchase	GBR	7	3	1	11	LM1x; LM2x
60	Jan Martin Broeer	GER	7	3	1	11	M4+; M8+
62	Rossano Galtarossa	ITA	7	3	0	10	M2x; M4x
63	Robert Sens	GER	7	2	4	13	M2-; M2x; M4x; M8+
64	Drew Ginn	AUS	7	1	1	9	M2-; M4-
64	Kevin Light	CAN	7	1	1	9	M2-; M4-; M8+
66	Lukas Mueller	GER	7	0	0	7	M8+
66	Maximilian Planer	GER	7	0	0	7	M8+
66	Curtis Rapley	NZL	7	0	0	7	LM4-
66	James Hunter	NZL	7	0	0	7	LM4-
66	James Lassche	NZL	7	0	0	7	LM4-
71	Olaf Tufte	NOR	6	11	9	26	M1x; M2x; M4x
72	Joerg Diessner	GER	6	8	3	17	M4+; M8+
73	Matthew Wells	GBR	6	6	5	17	M1x; M2x; M4x

5.4 All time World Rowing Cup medal table by athlete – men continued

74	Luka Spik	SLO	6	5	4	15	M1x; M2x; M4x
75	Stephan Krueger	GER	6	5	3	14	M2x; M4x
76	Cornel Nemtoc	ROU	6	5	2	13	M2+; M4-; M8+
77	William Lockwood	AUS	6	5	1	12	M2+; M4-; M8+
78	Storm Uru	NZL	6	5	0	11	LM1x; LM2x
79	Mads Rasmussen	DEN	6	4	8	18	LM1x; LM2x
80	Xeno Mueller	SUI	6	4	1	11	M1x
81	Sebastian Thormann	GER	6	3	7	16	M4-; M4+; M8+
82	Paul Mattick	GBR	6	3	4	13	LM2-; LM4-
83	Michal Vabrousek	CZE	6	3	2	11	LM1x
83	Toni Seifert	GER	6	3	2	11	M2-; M4-; M4+; M8+
84	Bernhard Ruehling	GER	6	3	1	10	LM2x
85	Mark Hunter	GBR	6	2	3	11	LM1x; LM2x; LM8+
86	Stany Delayre	FRA	6	2	1	9	LM2x; LM4x
86	Gregor Hauffe	GER	6	2	1	9	M4-; M8+
88	Tim Foster	GBR	6	2	0	8	M4-; M8+
89	Armando Dell'Aquila	ITA	6	1	3	10	LM2-; LM8+
90	Thor Kristensen	DEN	6	1	2	9	LM4-
91	Andreas Kuffner	GER	6	1	0	7	M4-; M8+
91	Thomas Lange	GER	6	1	0	7	M1x
93	Adam Kreek	CAN	6	0	1	7	M8+
94	Salvatore Amitrano	ITA	5	6	3	14	LM2-; LM4-
95	Manuel Brehmer	GER	5	6	1	12	LM2x; LM4x
96	Rasmus Quist	DEN	5	5	9	19	LM1x; LM2x; LM4x
97	William Satch	GBR	5	5	1	11	M2-;M4-; M8+
98	Bernd Heidicker	GER	5	4	4	13	M4-; M8+
98	Philipp Stueer	GER	5	4	4	13	M4-; M8+
100	Fabien Tilliet	FRA	5	4	2	11	LM2-; LM4-
100	Bruno Mascarenhas	ITA	5	4	2	11	LM2-; LM2x; LM4-; LM8+
100	Duncan Grant	NZL	5	4	2	11	LM1x
100	Florin Corbeanu	ROU	5	4	2	11	M2-; M4-; M8+

6 Best times

6.1 World best times

Elite Overall Best Times				
Event	Time	Name	Date	Location
Women's Pair (W2-)	6:49.08	New Zealand Grace Prendergast , Kerri Gowler	18 Jun 17	Poznan (POL)
Women's Double Sculls (W2x)	6:37.31	Australia Olympia Aldersey , Sally Kehoe	29 Aug 14	Amsterdam (NED)
Women's Four (W4-)	6:14.36	New Zealand Kayla Pratt , Kelsey Bevan , Grace Prendergast , Kerri Gowler	29 Aug 14	Amsterdam (NED)
Women's Single Sculls (W1x)	7:07.71	Bulgaria Rumyana Neykova	21 Sep 02	Seville (ESP)
Lightweight Women's Double Sculls (LW2x)	6:47.79	Netherlands Ilse Paulis , Mailke Head	19 Jun 17	Poznan (POL)
Women's Quadruple Sculls (W4x)	6:06.84	Germany Annekatri Thiele , Carina Baer , Julia Lier , Lisa Schmidla	30 Aug 14	Amsterdam (NED)
Women's Eight (W8+)	5:54.16	United States Amanda Polk , Kerry Simmonds , Emily Regan , Laura Schmetterling , Grace Luczak , Caroline Lind , Victoria Opitz , Heidi Robbins , Katelin Snyder (cox)	14 Jul 13	Lucerne (SUI)
Lightweight Women's Single Sculls (LW1x)	7:24.46	New Zealand Zoe Mcbride	20 Jun 15	Varese (ITA)
Lightweight Women's Pair (LW2-)	7:18.32	Australia Eliza Blair , Justine Joyce	6-Sep-97	Aiguebelette (FRA)
Lightweight Women's Quadruple Sculls (LW4x)	6:15.95	Netherlands Mirte Kraaijkamp , Elisabeth Woerner , Maaik Head , Ilse Paulis	29 Aug 14	Amsterdam (NED)
Men's Pair (M2-)	6:08.50	New Zealand Eric Murray , Hamish Bond	28 Jul 12	Eton (GBR)
Men's Double Sculls (M2x)	5:59.72	Croatia Martin Sinkovic , Valent Sinkovic	29 Aug 14	Amsterdam (NED)
Men's Four (M4-)	5:37.86	Great Britain Alex Gregory , Pete Reed , Tom James , Andrew Triggs Hodge	25 May 12	Lucerne (SUI)
Men's Single Sculls (M1x)	6:30.74	New Zealand Robert Manson	18 Jun 17	Poznan (POL)
Lightweight Men's Double Sculls (LM2x)	6:05.36	South Africa James Thompson , John Smith	30 Aug 14	Amsterdam (NED)

6.1 World best times continued

Men's Quadruple Sculls (M4x)	5:32.26	Ukraine Dmytro Mikhay , Artem Morozov , Olexandr Nadtoka , Ivan Dovgodko	30 Aug 14	Amsterdam (NED)
Men's Eight (M8+)	5:18.68	Germany Johannes Weissenfeld , Felix Wimberger , Maximilian Planer , Torben Johannesen , Jakob Schneider , Malte Jakschik , Richard Schmidt , Hannes Ocik , Martin Sauer	18 Jun 17	Poznan (POL)
Lightweight Men's Single Sculls (LM1x)	6:41.03	Germany Jason Osborne	9-Sep-18	Plovdiv (BUL)
Lightweight Men's Pair (LM2-)	6:22.91	Switzerland Simon Niepmann , Lucas Tramer	29 Aug 14	Amsterdam (NED)
Lightweight Men's Quadruple Sculls (LM4X)	5:42.75	Greece Georgios Konsolas , Spyridon Goannaros , Panagiotis Magdanis , Eleftherios Konsolas	29 Aug 14	Amsterdam (NED)

6.2 World Cup best times

Elite Overall Best Times				
Event	Time	Name	Date	Location
Women's Pair (W2-)	6:49.08	New Zealand Grace Prendergast , Kerri Gowler	18 Jun 17	Poznan (POL)
Women's Double Sculls (W2x)	6:39.13	New Zealand Brooke Donoghue , Olivia Loe	18 Jun 17	Poznan (POL)
Women's Four (W4-)	6:22.65	Australia Katrina Werry , Lucy Sttephan , Sarah Hawe , Molly Goodman	18 Jun 17	Poznan (POL)
Women's Single Sculls (W1x)	7:13.26	Austria Magdalena Lobnig	18 Jun 17	Poznan (POL)
Lightweight Women's Double Sculls (LW2x)	6:47.69	Netherlands Ilse Paulis , Mailke Head	19 Jun 17	Poznan (POL)
Women's Quadruple Sculls (W4x)	6:09.38	Germany Julia Richter , Carina Baer , Tina Manker , Stephanie Schiller	25 May 12	Lucerne (SUI)
Women's Eight (W8+)	5:54.16	United States Amanda Polk , Kerry Simmonds , Emily Regan , Laura Schmetterling , Grace Luczak , Caroline Lind , Victoria Opitz , Heidi Robbins , Katelin Snyder (cox)	14 Jul 13	Lucerne (SUI)
Lightweight Women's Single Sculls (LW1x)	7:24.46	New Zealand Zoe McBride	20 Jun 15	Varese (ITA)
Lightweight Women's Quadruple Sculls (LW4X)	6:26.32	Australia Amy James , Alice Arch , Georgia Miansarow , Georgia Nesbitt	08 Jul 17	Poznan (POL)
Men's Pair (M2-)	6:16.01	New Zealand Eric Murray , Hamish Bond	23 Jun 13	Eton (GBR)
Men's Double Sculls (M2x)	6:03.25	France Jean-Baptiste Macquet , Adrien Hardy	17 Jun 06	Poznan (POL)
Men's Four (M4-)	5:37.86	Great Britain Alex Gregory , Pete Reed , Tom James , Andrew Triggs Hodge	25 May 12	Lucerne (SUI)
Men's Single Sculls (M1x)	6:30.74	New Zealand Robert Manson	18 Jun 17	Poznan (POL)
Lightweight Men's Double Sculls (LM2x)	6:09.26	France Jeremie Azou , Stany Delayre	21 Jun 15	Varese (ITA)
Men's Quadruple Sculls (M4x)	5:33.15	Russia Vladislav Ryabcev , Alexey Svirin , Nikita Morgachev , Sergey Fedorovtsev	25 May 12	Lucerne (SUI)
Men's Eight (M8+)	5:18.68	Germany Johannes Weissenfeld , Felix Wimberger , Maximilian Planer , Torben Johannesen , Jakob Schneider , Malte Jakschik , Richard Schmidt , Hannes Ocik , Martin Sauer	18 Jun 17	Poznan (POL)
Lightweight Men's Single Sculls (LM1x)	6:50.65	Netherlands Jaap Schouten	21 Jun 08	Poznan (POL)

6.2 World Cup best times continued

Lightweight Men's Pair (LM2-)	6:26.21	Ireland Neville Maxwell , Tony O'Connor	19 Jun 94	Paris (FRA)
Lightweight Men's Quadruple Sculls (LM4X)	5:49.93	France Pierre-Etienne Pollez , Fabrice Moreau , Jeremie Azou , Remi Di Girolamo	21 Jun 08	Poznan (POL)

6.3 Para-rowing World best times

Para overall best times				
Event	Time	Name	Date	Location
Women's Single Sculls (PR1 W1x)	10:13.63	Norway Birgit Skarstein	16-Sep-18	Plovdiv (BUL)
Women's Single Sculls (PR2 W1x)	9:27.27	Netherlands Annika van der Meer	21-Jun-19	Poznan (POL)
Women's Pair (PR3 W2-)	7:39.30	United States Daniele Hansen , Jaclyn Smith	15-Sep-18	Plovdiv (BUL)
Men's Single Sculls (PR1 M1x)	9:16.90	Australia Erik Horrie	16-Sep-18	Plovdiv (BUL)
Men's Single Sculls (PR2 M1x)	8:28.40	Netherlands Corne De Koning	21-Jun-19	Poznan (POL)
Mixed Double Sculls (PR2 Mix2x)	8:06.21	Netherlands Annika Van der Meer , Corne De Konning	17-Jun-17	Poznan (POL)
Mixed Double Sculls (PR3 Mix2x)	7:28.95	Brazil Diana Barcelos de Oliveira , Jairo Klug	29 Sep 17	Sarasota (USA)
Mixed Coxed Four (PR3 Mix4+)	6:55.70	Great Britain Grace Clough , Giedre Rakauskaite , Oliver Stanhope , James C. Fox , Anna Corderoy	30-Sep-17	Sarasota (USA)
PR3 Men's Pair (PR3 M2-)	7:10.64	France Remy Taranto , Antoine Jesel	22-Jun-18	Linz-Ottensheim (AUT)

Filippi Spirit Award

The award for university rowers, the Filippi Spirit Award encapsulates rowing's core values of fairness, teamwork, inclusiveness, timeless and natural. It recognises the achievements of the next generation of rowers.

The award is open to university student rowers worldwide and is given to the rower that best demonstrates the core values of rowing in his/her social, academic and sporting life.

Filippi Boats has been involved with the award since its inception in 2013 and every year the university rowing club of the winner receives a custom-built, top-of-the-range Filippi eight racing shell. The boat recognises the winner's involvement in the club and is designed to help the club develop young rowers.

A call for nominations for the 2019 Filippi Spirit Award will open in September 2019. To qualify, the applicants must have attended university full-time in the 2019 year and row regularly for a university club.

Filippi Lido S.R.L. (also known as Filippi Boats) is a rowing racing boat manufacturer based in Donoratico, Italy. Since 1980 Filippi has produced top Olympic-class rowing boats.

For more information go to worldrowing.com/athletes/filippi-spirit-award

Previous winners:

2018 Amidu Silva

Chemical engineering student at University of Moratuwa, Sri Lanka and rowing club captain.

2017 Micheen Thornycroft

Human kinetics and ergonomics student at Rhodes University, South Africa and Olympic rower.

2016 Nils Jakob Hoff

Medical student at the University of Bergen, Norway and Olympic rower.

2015 Kirsten Van Fossen

American PhD student studying engineering at the University of Cambridge, Great Britain.

2014 Franz Gravenhourst

German national team rower and PhD student at Swiss Institute of Technology in Zurich, Switzerland.

2013 James Cook

British student-athlete studying mechanical engineering at the University College of London

World Rowing Partners & Suppliers

World Rowing Strategic Alliance

World Rowing Broadcasting Partners

World Rowing Licensing Partners

World Rowing Service Providers

World Rowing Suppliers

